	PART 1

(OPEN TO THE PUBLIC)
	ITEM NO.

REPORT OF THE MANAGING DIRECTOR OF URBAN VISION PARTNERSHIP LTD

TO THE LEAD MEMBER FOR PLANNING

On Monday 19th June 2006

TITLE: RETHINKING CONSTRUCTION - APPOINTMENT OF CONTRACTOR PARTNER FOR ELECTRICAL BUILDING SERVICES ENGINEERING WORKS (COMMERCIAL).

RECOMMENDATIONS: -

That PW Building Services Ltd be appointed as contractor partner to undertake all new commercial electrical engineering works procured by the City Council for a period of five years (extendable by a further two years by agreement)

EXECUTIVE SUMMARY: -

This report provides the lead member with details of the process of selecting the contractor partner to deliver commercial electrical engineering projects in accordance with the principles of Rethinking Construction as set down by Sir John Egan. The scope of the appointment is to cover works where the electrical contractor is the appointed main contractor and is for a period of five years, (extendable by a further two years by agreement). It is proposed to appoint one partner in this category, in accordance with the advertisement placed in the OJEU in May 2003.

BACKGROUND DOCUMENTS:
The relevant documents contain exempt or confidential information and are not available for public inspection.

ASSESSMENT OF RISK: Medium

	

SOURCE OF FUNDING: Not Applicable.
	

LEGAL IMPLICATIONS: Advice sought from Pauline Lewis

	

FINANCIAL IMPLICATIONS: Advice sought from David McAllister

	

COMMUNICATION IMPLICATIONS:
None

	

VALUE FOR MONEY IMPLICATIONS:
Rethinking Construction principles promote benefits in terms of value for money.

	

CLIENT IMPLICATIONS:
None
	

PROPERTY: None

	

HUMAN RESOURCES: None

	

CONTACT OFFICER:
Gordon Reid

Tel. 0161 779 6015

(Urban Vision’s Architectural and Landscape Design Service)

WARDS TO WHICH REPORT RELATES:
All Wards

KEY COUNCIL POLICIES: -

Best Value Review of Construction and Design

Rethinking Construction Implementation Strategy.

Modernising Local Government.

Securing Local Employment

E Government

DETAILS

1.0

PURPOSE OF REPORT
1.1
The purpose of this report is to explain the process involved in selecting the partner contractor and to seek approval for their appointment.

2.0 BACKGROUND

In May 2003 expressions of interest were invited from organisations interested in partnering with the Council to deliver its construction programme over a five-year period. The work was divided into eight categories one of which was Electrical Building Services Engineering Works (Commercial). Fifteen expressions of interest were received, from which a shortlist of five was selected in February 2004.

3.0 THE SELECTION PROCESS

3.1
The five short listed contractors were: -

Emcor Drake and Scull Ltd.

Enterprise Ltd.

PW Building Services Ltd.

SEC Building Services Ltd.

Syncro Ltd.

3.2. Each of the five short listed contractors was informed by letter on 25th February 2004 of our intention to include them in the selection and tender process. This was reconfirmed in a letter to each of the contractors on the 18th April 2005

3.3. The selection process was split into five elements. These comprised: -

i. The Pre-qualification Questionnaire. (Previously submitted)

ii. Tender submissions.

iii. Visits to contractor’s offices and sites.

iv. A final interview.

v. The checking of references

3.4.
Each of the elements other than the tender was marked against three of the criteria, which were set out in the Tender Document. These three criteria when scored and added together comprised 80% of the overall score for each contractor, the tender comprising the remaining 20%.

3.5. The final split of the 80% and the Criteria are set out below.

	I
	Partnering Potential
	35%
	Did the panel feel the contractor’s would make good long-term partners?

	ii
	Quality of product
	35%
	Was the quality of their work of a high standard?

	iii
	Social inclusion
	10%
	How strongly did the contractor identify with the aims of the Council for Job creation and equality?

3.6. The tenders were graded in ascending order with the lowest tender scoring 100%. A pro-rata calculation was applied to each of the other tender figures to show their percentage score relative to the lowest tender.

3.7. In April 2005 each of the contractors was informed of the details of the process and invited to an introductory workshop on the 10th May 2005 at the Novotel Worsley. The purpose of the workshop was to allow an opportunity for the potential partners, clients and consultants to discuss the expectations of each of the parties from the long term partnering process. Tender documents in draft form were sent out prior to the workshop to enable modifications to be incorporated into the final document in the light of any comments made by contractors. Enterprise Ltd did not attend the workshop and withdrew their interest in tendering.

3.9
Following the workshop the tender and pricing document were finalised and were issued on the 22nd May 2005. The completed tenders were returned on the 18th July 2005. SEC Building Services Ltd withdrew their interest in tendering following the workshop.

3.10 Between the 23rd and the 29th of June 2005 the selection panel: -

Gordon Reid

(Building Services Group Manager, Urban Vision)

Steve Cooke

(Principal Building Services Engineer, Urban Vision)

visited the offices and 2 or more sites of each of the three contractors. This was an opportunity to meet the management and staff of the organisations and to judge the installation quality and organisation on site. Emcore Drake and Scull Ltd did not submit a tender. The prospective contractors were now reduced to two. Following consultation with Legal Services it was decided to continue with the process.

3.11 The three referees provided by each contractor in the pre-qualification questionnaire were updated where necessary and contacted in March 2006 in order to provide feedback from independent sources relating to the quality of their work and organisation. The marking by the referees was included as part of the quality component of the final score.

3.12 Representatives of Children’s Services and Housing and Planning Directorates were involved in the selection process and the interview panel comprised:

Gordon Reid
(Building Services Group Manager, Urban Vision) – Panel Chairman

Steve Cooke
(Principal Building Services Engineer, Urban Vision)

Neil Loftus

(Principal Officer - Strategy and Planning, Housing and Planning Directorate)

Anthony Johnson
(Property Services Manager for Children’s Services, Urban Vision)

3.13 At the end of the process when the marking was complete the two remaining contractors were ranked as follows: -

	Summary of Final Scores

	
	Partnering
	
	Quality
	
	Social Inclusion
	Price
	
	

	Contractor
	Score
	35%
	Score
	35%
	Score
	10%
	Score
	20%
	TOTAL

	PW Ltd
	970.71
	35
	962.02
	35
	906.8
	9.65
	86.64
	17.33
	96.97

	Syncro
	920.68
	33.2
	914.29
	33.26
	940.11
	10.00
	100
	20
	96.46

	
	
	
	
	
	
	
	
	
	

4.1 Conclusion

4.1
That PW Building Services Ltd should be appointed as partner contractor to undertake all new commercial electrical engineering works procured by the City Council for a period of five years (extendable by a further two years by agreement)

Bill Taylor

Managing Director of Urban Vision Partnership Ltd

5

